

The Q^p_{Weak} Experiment:

(Jefferson Lab, E02-020)

A precision search for new physics beyond the Standard Model via parity-violating e-p scattering at low Q²

http://www.jlab.org/qweak/

Electroweak radiative corrections $\rightarrow \sin^2\theta_W$ varies with Q

The Qweak Collaboration:

18 institutions, 63 collaborators & growing....

Qweak Collaboration Spokespersons

Bowman, J. David - Los Alamos National Laboratory Carlini, Roger (Principal Investigator) - Thomas Jefferson National Accelerator Facility

Finn, J. Michael - College of William and Mary

Kowalski, Stanley - Massachusetts Institute of Technology

Page, Shelley - University of Manitoba

Qweak Collaboration Members

Armstrong, David - College of William and Mary

Averett, Todd - College of William and Mary

Birchall, James - University of Manitoba

Botto, Tancredi - Massachusetts Institute of Technology

Bruell, Antje - Thomas Jefferson National Accelerator Facility

Chattopadhyay, Swapan - Thomas Jefferson National Accelerator Facility

Davis, Charles - TRIUMF

Doornbos, J. - TRIUMF

Dow, Karen - Massachusetts Institute of Technology

Dunne, James - Mississippi State University

Ent, Rolf - Thomas Jefferson National Accelerator Facility

Erler, Jens - University of Mexico

Falk, Willie - University of Manitoba

Farkhondeh, Manouchehr - Massachusetts Institute of Technology

Forest, Tony - Louisiana Tech University

Franklin, Wilbur - Massachusetts Institute of Technology

Gaskell, David - Thomas Jefferson National Accelerator Facility

Grimm, Klaus - College of William and Mary

Hagner, Caren - Virginia Polytechnic Inst. & State Univ.

Hersman, F. W. - University of New Hampshire

Holtrop, Maurik - University of New Hampshire

Johnston, Kathleen - Louisiana Tech University

Jones, Richard - University of Connecticut

Joo, Kyungseon - University of Connecticut

Keppel, Cynthia - Hampton University

Khol, Michael - Massachusetts Institute of Technology

Korkmaz, Elie - University of Northern British Columbia

Lee, Lawrence - TRIUMF

Liang, Yongguang - Ohio University

Lung, Allison - Thomas Jefferson National Accelerator Facility

Mack, David - Thomas Jefferson National Accelerator Facility

Majewski, Stanislaw - Thomas Jefferson National Accelerator

Mammei, Juliette - Virginia Polytechnic Inst. & State Univ.

Mammei, Russell - Virginia Polytechnic Inst. & State Univ.

Mitchell, Gregory - Los Alamos National Laboratory

Mkrtchyan, Hamlet - Yerevan Physics Institute

Morgan, Norman - Virginia Polytechnic Inst. & State Univ.

Opper, Allena - Ohio University

Penttila, Seppo - Los Alamos National Laboratory

Pitt, Mark - Virginia Polytechnic Inst. & State Univ.

Poelker, B. (Matt) - Thomas Jefferson National Accelerator Facility

Porcelli, Tracy - University of Northern British Columbia

Ramsay, William - University of Manitoba

Ramsey-Musolf, Michael - California Institute of Technology

Roche, Julie - Thomas Jefferson National Accelerator Facility

Simicevic, Neven - Louisiana Tech University

Smith, Gregory - Thomas Jefferson National Accelerator Facility

Smith, Timothy - Dartmouth College

Suleiman, Riad - Massachusetts Institute of Technology

Taylor, Simon - Massachusetts Institute of Technology

Tsentalovich, Evgeni - Massachusetts Institute of Technology

van Oers, W.T.H. - University of Manitoba Wells, Steven - Louisiana Tech University

Wilburn, W.S. - Los Alamos National Laboratory

Wood, Stephen Thomas - Jefferson National Accelerator Facility

Zhu, Hongguo - University of New Hampshire

Zorn, Carl - Thomas Jefferson National Accelerator Facility

Zwart, Townsend - Massachusetts Institute of Technology

Proton Weak Charge Tutorial (part I):

- Weak proton form factors: $G^{Z}_{E}(\mathbb{Q}^{2})$ and $G^{Z}_{M}(\mathbb{Q}^{2})$ describe the electric and magnetic response as probed by the Z boson
- The $Q^2 \rightarrow 0$ limit of G^Z_E is the proton's weak charge, which we will measure at JLab:

$$Q_{weak}^{p} = 1 - 4\sin^{2}\theta_{W} \quad (+ corrections...)$$

"Running of $\sin^2\theta_w$ " in the Standard Model

Erler et al., Phys. Rev D 68, 016006

Electroweak radiative corrections $\rightarrow \sin^2\theta_W$ varies with Q

All "extracted" values of $\sin^2\theta_W \frac{\text{must}}{\text{must}}$ agree with the Standard Model prediction or $\frac{\text{new}}{\text{physics}}$ is indicated.

Qpweak and SLAC E158 (pure leptonic) have different sensitivities to proposed Standard Model extensions.

Sensitivity of proton and electron weak charge measurements:

Comparison of anticipated errors for Qweak and E158 weak charge measurements with deviations from the Standard Model expected from various extensions and allowed (95% CL) from fits to existing data – Erler & Ramsey-Musolf.

Proton Weak Charge Tutorial: Part II

$$A = 2 \frac{M_{NC}}{M_{EM}} = \frac{-G_F}{4\pi \alpha \sqrt{2}} \left(Q^2 Q_{weak}^p + F^p(Q^2, \theta) \right)$$

$$\underbrace{Q^{2}, \theta \to 0}_{\text{4}\pi \alpha \sqrt{2}} \quad \left(Q^{2} Q_{\text{weak}}^{p} + Q^{4} B(Q^{2})\right)$$

Aha! A measurement of the helicity asymmetry at low Q^2 , plus knowledge of the hadronic form factor contribution $B(Q^2)$, allows the proton weak charge to be determined: $Q_{\text{weak}} = 1 - 4 \sin^2 \theta_w$.

 $\delta Q_w = 4\% \rightarrow \delta \sin^2 \theta_w = 0.3\% !!!$

Impact via "Model-independent Semi-Leptonic Analysis"

Effective electron-quark neutral current Lagrangian:

$$\mathbf{L}_{\text{e-q}}^{\text{PV}} = -\frac{G_F}{\sqrt{2}} \overline{e} \gamma_{\mu} \gamma_5 e \sum_q C_{1q} \overline{q} \gamma^{\mu} q$$

$$\rightarrow A(e) \quad \text{x} \quad V(q)$$

Large ellipse (existing data): SLAC e-D (DIS) MIT-Bates ¹²C (elastic) Cesium atomic parity violation

Red ellipse:

Impact of Qp_{Weak} measurement (centroid assumes agreement with the Standard Model)

Experimental sensitivity:
$$Q_{weak}^p = (1 - 4\sin^2\theta_W) \approx 0.072$$

Physics Asymmetry:
$$A(Q^2 \rightarrow 0) = -\frac{G_F}{4\pi\alpha\sqrt{2}} \left[Q^2 Q_{weak}^p + Q^4 B(Q^2) \right]$$

Precision measurement:

$$\delta Q_W^p = \pm 4\% \implies \delta(\sin^2 \theta_W) = \pm 0.3\%$$

Requirements:

- 1. small Q^2 (0.03 GeV²) (low beam energy, small angle)
- 2. knowledge of hadronic form factors B(Q2) (other expts.)

$$A (0.03 \text{ GeV}^2) = A_{Q_W^p} + A_{hadronic} + A_{axial}$$

= -.19 ppm -.09 ppm -.01 ppm

- 3. large solid angle, integrating detector system for high sensitivity $(A \sim 10^{-7})$
- 4. highly quality polarized beam and polarimetry (measured asymmetry is PA)
- 5. measurement of detector-weighted $\langle Q^2 \rangle$ and $\langle Q^4 \rangle$ (hybrid pulsed/integrating setup with tracking calibration)

.... etc III

Experimental Apparatus (schematic):

Qweak Experiment Parameters

Incident beam energy: 1.165 GeV

Beam Current: $180 \mu A$ Beam Polarization: $\sim 80\%$ LH₂ target power: 2.2 KW

Running Time: Run I 23 days

Run II 93 days

Central scattering angle: 8°

Scattering angle acceptance: $\pm 2^{\circ}$

Phi Acceptance: 67% of 2π

Solid angle: 46 msr

Average Q^2 : 0.03 GeV²

Integrated Rate (all sectors): 5.6 GHz

Integrated Rate (per detector): 0.7 GHz

Acceptance averaged asymmetry: -0.3 ppm

Statistical error per pulse pair: 5×10^{-5}

Error Budget: Total: $\Delta Q^{p}_{weak}/Q^{p}_{weak} = 4 \%$

	$\Delta Q^p_{weak}/Q^p_{weak}$		"Possible Improvements"
Statistical (2200 hours)	2.8%	\rightarrow	2.5%
Systematic:			
Hadronic structure corrections B(Q2)	2.0%	\rightarrow	1.5%
Beam polarization	1.4%	\rightarrow	1.0%
Average Q ² determination	1.0%		
Helicity-correlated Beam Properties	0.6%		
Uncertainty in Inelastic contamination	0.2%		
Al Target window Background	<1.0%	\rightarrow	0.3% (Be)
Total systematic	2.9%	\rightarrow	2.2 %
Total '	4.0%	\rightarrow	3.3%

e.g. hadronic form factor extrapolation B(Q²) from other experiments:

$$\frac{\Delta Q_w}{Q_w} = \pm \ 2.0\%$$

Precision Polarimetry (require \pm 1%)

Existing ~ 1% Hall C Möller polarimeter -- a superconducting solenoid drives the "pure iron" target foil into saturation. The maximum operating current is $I_{Max} = 2$ to $10~\mu\text{A}$, so the beam current must be reduced (and the beam retuned) to operate this polarimeter in its present configuration. Several upgrade ideas are on the table to allow effective operation at higher currents by rapid sampling.

\rightarrow A Compton Polarimeter for hall C is being developed for high current measurements

Instrumentation details: magnet

Require:

- symmetric, open geometry with large acceptance
- clean separation of elastic & inelastic events
- · should be easy to build and maintain

Solution:

 normal conducting, water-cooled toroidal spectrometer, based on the BLAST design

Beam's Eye View with GEANT Simulated Events

Issue: shape of elastic "moustache" on the detector bars

- magnet focuses in θ , defocuses in ϕ
- "moustache" ends affect sensitivity to beam motion
- collimator design is critical

CAD Illustration of QP_{Weak} Collimator System

Estimate of the Inelastic & Photon Background

GEANT simulation with double collimator.

At Detector: (with Cerenkov cut)

Elastic e-p rate = 763 MHz / octant Inelastic rate = 35 KHz → Inelastic contamination ~ 0.005%

Photon rate ~ 50 KHz

→ Photon contamination ~ 0.007%

N - Δ asymmetry A \propto 4 sin² θ_W ~ 4 x 10⁻⁶ (factor of 10 more than e-p elastic) so the contribution of inelastic asymmetry to the elastic asymmetry ~ 0.1%

→ We will also directly measure this asymmetry by running with magnet adjusted to put inelastic events on focal plane detector

The Qpweak Detector and Electronics System

Focal plane detector requirements:

- Insensitivity to background γ , n, π .
- · Radiation hardness (expect > 300 kRad).
- Operation at counting statistics.

→ Fused Silica (synthetic quartz) Cerenkov detector.

 Plan to use 12 cm x 200 cm x 2.5 cm quartz bars read out at both ends by 520 photocathode PMTs (expect ~ 100 pe/event)

Electronics (TRIUMF/Manitoba/LANL):

- Normal mode: integration
- Will have option for pulse mode.
- Low electronic noise contribution. compared to counting statistics.
- 1 MHz 16 bit ADC will allow for over sampling.

Measurement of the Signal-to-Background Dilution Factor

This is an integrating experiment, but we have to know how much light comes from elastic electrons!

Hybrid TOF Measurement:

- Beam: 2 MHz (instead of 499), low current
- PMT anode \rightarrow 1 GHz 8 bit transient digitizer

TOF distribution of the anode current

→ events of interest are in the prompt peak

Decompose Prompt Peak:

- Insert GEMs, drift chambers & scintillator.
- Run at low beam current ("pulse mode") in coincidence.
- Scintillator allows for neutral rejection.
- Tracking traces origin of scattered particles.

Determination of Average Q²

Need to know $\Delta < Q^2 > / < Q^2 > \sim 0.7\%$

→ requires survey accuracy ~ 1 mrad (~ 1 mm for alignment of precision collimator with respect to target)

Auxiliary measurements (at low beam current) will be made with 1 set of GEMs and 2 pairs of Drift Chambers to:

- Measure shape of focal plane distribution.
- Measure position-dependent detector efficiency.
- Compared measured Q² distribution to Monte-Carlo

Expected Q² distribution

The Qpweak Liquid Hydrogen Target

Qp_{Weak} Target parameters/requirements:

- Length = 35 cm
- Beam current = 180 μA
- Beam power = 2200 W
- Raster size ~4 mm x ~4 mm square
- Flow velocity > 700 cm/s
- Density fluctuations (at 15 Hz) < 5x10⁻⁵

Target:

- Similar in design to SAMPLE and G^0 targets
 - → longitudinal liquid flow
 - → high stream velocity achieved with perforated, tapered "windsock"

weak

The Qpweak Luminosity Monitor

Luminosity monitor \rightarrow Symmetric array of 8 Cerenkov detectors (quartz) instrument with vacuum photo diodes & integrating readout at small scattering angle $\theta \sim 0.8^{\circ}$ (low Q², high rates ~28 GHz/octant)

Expected signal components: 52% e-e Moller, 42% e-p elastic, 5% e- 27 Al elastic. Expected lumi monitor asymmetry << main detector asymmetry. Expected lumi monitor statistical error ~ (1/6) main detector statistical error.

Useful for:

- Sensitive check on helicity-correlated beam parameter corrections procedure.
- Regress out target density fluctuations.

weak

Summary and Outlook

- Q_{weak} will provide a precision electroweak Standard Model test at low Q²
- The sensitivity of our experiment to various Standard Model extensions
 complements that of existing or planned measurements in other systems.
- Capital funding is in place thanks to JLab/DOE, NSF, NSERC and university matching funds
- Magnet procurements placed in FY04 \rightarrow installation in Hall C by 2007
- Since approval of the experiment, the scientific case has only gotten stronger; uncertainties in radiative corrections have been reduced by better calculations, and the allowed range for Leptoquark searches has increased somewhat (MJRM et al.)!

Go for it!

Thank you for inviting me to the sub Z workshop!

Can we do better than a 4% Qweak Measurement?

→ Must reduce systematic errors in polarization and hadronic background terms.

Uniformity of light collection in the Cerenkov bars:

Position dependence of the # of photoelectrons on each of the phototubes.

Simulation includes the full weighted crosssection and optics of the spectrometer.

Length Width

12.5° Rotated Detector